

Multiscale Traffic Processing Techniques for Network Inference and Control

R. Baraniuk R. Nowak E. Knightly R. Riedi X. Wang V. Ribeiro S. Sarvotham Y. Tsang

NMS PI meeting Baltimore April 2002

Effort 1

Chirp Probing

Objective: Reduced complexity, multiscale link models with known accuracy

Innovative Ideas

Multifractal analysis
Multiplicative modeling
Multiscale queuing
Chirps for probing

Impact

Congestion control
Workload balancing at servers
Dynamical streaming
Pricing on connection basis

Chirp Probe Cross-Traffic Inference

New Ideas

```
Probing multiple hops
Chirp-Sandwiches to probe routers
"down the path"
IP-tunneling
Monitor packets at intermediate point of path
Verification for Chirping and Sandwiches
Network calculus (max-plus algebra)
```

Probing buffer at core router Passive inference

Tech Transfer

- Stanford (SLAC)
 Chirps in PingER as freeware for monitoring
 - C+ code for sending Chirp Probes
 - 10 Msec precision
 - Visualization tools for link properties
 - IP tunneling
 - Infrastructure at Rice ready
- CAIDA (chirping as a monitoring tool)
- UC Riverside (Demystify Self-similarity)
- Sprint Labs (queue-sizes at core routers)

Effort 2

Connection-level Analysis and Modeling of Network Traffic

Aggregate Traffic at small scales

- Trace:
 - Time stamped headers
- Large scales
 - Gaussian
 - LRD (high variability)
- Small scales
 - Non-Gaussian
 - Positive process
 - Burstiness

Objective:

- Origins of bursts

Auckland Gateway (2000) Aggregate Bytes per time

Kurtosis - Gaussian : 3

- Real traffic: 5.8

Bursts in the ON/OFF framework

- ON/OFF model
 - Superposition of sources
 - Connection level model
- Explains large scale variability:
 - LRD, Gaussian
 - Cause: Costumers
 - Heavy tailed file sizes !!

- Small scale bursts:
 - Non-Gaussianity
 - Conspiracy of sources ??
 - Flash crowds ??(dramatic increase of active sources)

Non-Gaussianity: A Conspiracy?

Load: Bytes per 500 ms

 The number of active connections is close to Gaussian; provides no indication of bursts in the load

Number of active connections

• Indication for:

- No conspiracy of sources
- No flash crowds

Non-Gaussianity: a case study

Rice University, SPiN Group

spin.rice.edu

connection numbe

Non-Gaussianity and Dominance

Systematic study: time series separation

- For each bin of 500 ms: remove packets of the ONE strongest connection
- Leaves "Gaussian" residual traffic

1 Strongest connection

Separation on Connection Level

Definition:

- Alpha connections:
 Peak rate > mean arrival rate + 1 std dev
- Beta connections: Residual traffic

- C+ analyzer (order of sec)
- Separation is more efficient (less accurate) using multi-scale analysis

Beta Traffic Component

- Constitutes main load
- Governs LRD properties of overall traffic
- Is Gaussian at sufficient utilization (Kurtosis = 3)
- Is well matched by ON/OFF model

140 120 99% 100 80 Mean 40 20 0 2000 4000 6000 time (1 unit=500ms)

Beta traffic

Number of connections = ON/OFF

Origins of Alpha Traffic

- Mostly TCP (flow & congestion controlled).
- HTTP, SMTP, NNTP, etc.
- Alpha connections tend to have the same sourcedestination IP addresses.
- Any large volume connection with the same e2e IP addresses as an alpha connection is also alpha.

→ Systematic cause of alpha:

Large file transfers over high bandwidth e2e paths.

Simple Connection Taxonomy

Bursts arise from large transfers over fast links.

This is the only systematic reason

$$bandwidth = \frac{cwnd}{RTT}.$$

Cwnd or RTT?

RTT has strong influence on bandwidth and dominance.

Examples of Alpha/Beta Connections

Alpha connections burst because of short round trip time, not large TCP window

Modeling of Alpha Traffic

• ON/OFF model revisited:

High variability in connection rates (RTTs)

Modeling of Alpha Traffic

ON/OFF model revisited:

High variability in connection rates (RTTs)

Impact: Simulation

Simulation: ns topology to include alpha links

Simple: equal bandwidth

Realistic: heterogeneous end-to-end bandwidth

- Congestion control
- Design and management

Impact: Performance

- Beta Traffic rules the small Queues
- Alpha Traffic causes the large Queue-sizes (despite small Window Size)

All Alpha Packets

Queue-size with Alpha *Peaks*

Multiscale Nature of Traffic

- Multifractal
 - Small time scale
 - Mixture Gaussian Stable
 - Network topology
 - Control at Connection level

- LRD
 - Large time scales
 - approx. Gaussian
 - Client behavior
 - Bandwidth over Buffer

Structure: Multiplicative Additive

Ongoing Work

- Versatile efficient additive/multiplicative models (fast synthesis, meaning of model parameters)
- Impact of Alpha traffic on Performance
- Goal: Obtain performance parameters directly from network and user specifications
- Monitoring tool for network load (freeware) using chirps (Caida, SLAC)
- Verification/"internal" measurements using IP-tunneling

Summary

- Alpha traffic (peak rate > burst threshold)
 - Few connections. Responsible for bursts
 - Origin: Large transfer over high bandwidth paths
 - High bandwidth from short RTT
- Beta traffic (residual):
 - Main load. Responsible for LRD
 - Origin: Crowd with limited bandwidth
 - Gaussian at sufficient utilization
- Connection level analysis: parameter estimation drastically simplifies using multi-scale analysis
- Statistical modeling: requires novel multi-scale models (mixtures of additive and multiplicative trees)